

White Paper
September 27, 2006

BMC[®] Remedy[®] IT Service Management 7.0 Integrations

Copyright 1991–2006 BMC Software, Inc. All rights reserved.

BMC, the BMC logo, all other BMC product or service names, BMC Software, the BMC Software logos, and all other BMC Software product or service names, are registered trademarks or trademarks of BMC Software, Inc. All other trademarks belong to their respective companies.

BMC Software, Inc., considers information included in this documentation to be proprietary and confidential. Your use of this information is subject to the terms and conditions of the applicable end user license agreement or nondisclosure agreement for the product and the proprietary and restricted rights notices included in this documentation.

Restricted Rights Legend

U.S. Government Restricted Rights to Computer Software. UNPUBLISHED -- RIGHTS RESERVED UNDER THE COPYRIGHT LAWS OF THE UNITED STATES. Use, duplication, or disclosure of any data and computer software by the U.S. Government is subject to restrictions, as applicable, set forth in FAR Section 52.227-14, DFARS 252.227-7013, DFARS 252.227-7014, DFARS 252.227-7015, and DFARS 252.227-7025, as amended from time to time. Contractor/Manufacturer is BMC Software, Inc., 2101 CityWest Blvd., Houston, TX 77042-2827, USA. Any contract notices should be sent to this address.

Contacting Us

If you need technical support for this product, contact Customer Support by email at support@remedy.com. If you have comments or suggestions about this documentation, contact Information Development by email at doc_feedback@bmc.com.

This edition applies to version 7.0 of the licensed program.

BMC Software Inc.

BMC Software, Inc.
www.bmc.com

Contents

Chapter 1	Introduction	5
	Integration methods	6
	Using web services	7
	Using BMC Remedy APIs	7
	Associating entries with configuration items	7
	Work information creation	8
	Creating a service request entry	8
	Mapping assignments	8
	Web service function mapping	9
	Functions	10
	Submit functions	10
	Modify functions	11
	Query functions	11
	Sample Code	11
Chapter 2	Incident Management	13
	HelpDesk_Submit_Service	14
	HelpDesk_Modify_Service	19
	HelpDesk_Query_Service and HelpDesk_QueryList_Service Functions	23
Chapter 3	Problem Management	27
	Problem Investigation	29
	Problem_Submit_Service	29
	Problem_Modify_Service	32
	Problem_Query_Service and Problem_QueryList_Service Functions	35

	Known Error records	37
	KnownError_Submit_Service.	37
	KnownError_Modify_Service.	40
	KnownError_Query_Service and KnownError_QueryList_Service Functions	42
	Solution Database records	44
	Solution_Submit_Service	44
	Solution_Modify_Service	47
	Solution_AddKeyword_Service	49
	Solution_Query_Service and Solution_QueryList_Service Functions	50
Chapter 4	Change Management	53
	Change_Submit_Service	54
	Change_Modify_Service	58
	Change_Query_Service and Change_QueryList_Service Functions	62
Chapter 5	Asset Management	65
	AST_PurchaseOrder_WS and AST_PurchaseOrder_WS_noDate	66
	Update_PO_Confirmation	67
	Get_Specific_PO	68
	Get_List_Of_New_POs	70
	AST_PurchaseOrderInterface_WS	71
	PO_Modify_Service.	72
	PO_Query_Service	73
	PO_GetListofNewPO_Service.	74
Chapter 6	Task Management	77
	Web service function overview	77
	Query operations	79
	Modify operations.	85
	Integrating applications with tasks.	89

1 Introduction

This paper is for people who administer any of the BMC Remedy IT Service Management 7.0 (BMC Remedy ITSM 7.0) applications or modules and who want to use the associated application interface forms to enable external applications, such as web services, to create, modify, and search for tickets within the BMC Remedy ITSM 7.0 applications.

This paper focuses particularly on web services. For information about other integration types, see the BMC® Remedy® Action Request System® (AR System®) guide, *AR System 7.0- Integrating with Plug-ins and Third-Party Products*.

To take full advantage of the information presented in this paper, you need a working knowledge of the AR System and the BMC Remedy ITSM 7.0 applications' common foundation.

The applications covered by this paper include:

- BMC Remedy Service Desk: Incident Management 7.0 (Incident Management).
- BMC Remedy Service Desk: Problem Management 7.0 (Problem Management).
- BMC Remedy Change Management 7.0 (Change Management).
- BMC Remedy Asset Management 7.0 (Asset Management).

A section that discusses integration with the BMC Remedy Task Management (Task Management) module is included, also.

The information contained in this paper includes:

- Descriptions of the interface form's inputs and outputs.
- Descriptions of the web services inputs and outputs, (which provide a real, working example of how to use the interface forms).

Integration methods

You can integrate applications with BMC Remedy ITSM 7.0 using any of the following methods:

- Web services client—Moves information in and retrieves information from ITSM applications.
- BMC Remedy APIs—For information about this method, see *BMC Remedy Action Request System 7.0 - C API Reference*.
- LDAP Integration—Imports existing user names so you can grant permission to access applications.
- Vendor and View Forms—Retrieves and displays data from external data sources in ITSM applications.
- XML Import and Export—Using XML, data and view definition files can be imported and exported into and out of AR System. This allows administrators to localize data easily and to share data across databases and applications not related to BMC Remedy applications and their databases.
- ODBC type integrations—For example: Excel integration based on AR System that imports user names into the ITSM foundation's People form.

Use the integration forms to create, modify, and query information about BMC Remedy ITSM 7.0 through web service clients or through third-party applications that use the standard Remedy API. For more information about how integrations work, see the AR System guide, *AR System 7.0- Integrating with Plug-ins and Third-Party Products*.

Using web services

Web services are the most efficient way of integrating with BMC Remedy ITSM 7.0, because they eliminate the need to create API applications. With web services, you use a web services client to access the web services functions available in ITSM 7.0 (customers, however, can choose to develop their own web service client application).

For example, an event occurs in an event based system that causes the web services client to connect to BMC Remedy ITSM 7.0 and create an Incident, Problem, Change, and Purchase Order ticket.

Using BMC Remedy APIs

Using various BMC Remedy APIs (Java API, C API, and Plug-ins), you can integrate a third-party application with BMC Remedy ITSM 7.0. Using the field reference tables listed later in this paper, you can determine what fields are needed to create, modify, and query Incident, Problem, Change, and Purchase Order tickets.

For example, if you use a third-party application to identify incidents in a system, but have no way of tracking them, you can access BMC Remedy Incident Manager from the third-party application and create an incident ticket by way of the BMC Remedy APIs.

Associating entries with configuration items

Anytime you create an incident or infrastructure change entry, the architecture allows you to associate a configuration item (CI) with the entry.

When an association is created, the association information is sent to the following forms:

- AST:CMDB Associations
- HPD:Associations
- CHG:Association

When associating a CI with an incident or infrastructure change entry, you must provide the following two input values:

- **CI Name**—The name of a CI (as it appears on the Name field of an Asset record). For example, CI Name: Desktop Computer
- **Lookup Keyword**—The ClassId of a CI (as it appears on the ClassID field of an Asset record). For example, Lookup Keyword: BMC_COMPUTERSYSTEM

Work information creation

You can create work information entries any time you submit or modify a ticket. Do this by placing values in the work information fields. For a list of the work information fields required to do this using an external application integration, see Table 2-2 on page 14 and Table 2-4 on page 20.

Note: You cannot add work information entries for the Asset Management application.

Creating a service request entry

Requests for the Change Management and Incident Management applications are created by the Requester Console in BMC Remedy ITSM 7.0. For information about Service Requests, see the Incident Management user's guide, *BMC Remedy Service Desk: Incident Management 7.0 User's Guide*.

Mapping assignments

To make sure Submit operations complete successfully, you must define the assignment mappings for each module. These mappings are defined in the CFG:Assignment form, which you access through BMC Remedy User. You need administrator permissions to modify this form.

Web service function mapping

The following table lists the available web services and their corresponding functions.

Table 1-1: Web service function mapping

Web service name	Functions within the web service
HPD_IncidentInterface_Create_WS	HelpDesk_Submit_Service
HPD_IncidentInterface_WS	HelpDesk_Modify_Service
	HelpDesk_Query_Service
	HelpDesk_QueryList_Service
CHG_ChangeInterface_Create_WS	Change_Submit_Service
CHG_ChangeInterface_WS	Change_Modify_Service
	Change_Query_Service
	Change_QueryList_Service
PBM_ProblemInterface_Create_WS	Problem_Submit_Service
	KnownError_Submit_Service
	Solution_Submit_Service
PBM_ProblemInterface_WS	Problem_Modify_Service
	Problem_Query_Service
	Problem_QueryList_Service
PBM_KnownErrorInterface_WS	KnownError_Modify_Service
	KnownError_Query_Service
	KnownError_QueryList_Service
PBM_SolutionInterfaceWS	Solution_Modify_Service
	Solution_Query_Service
	Solution_QueryList_Service
	Solution_AddKeyword_Service
AST_PurchaseOrder_WS	Update_PO_Confirmation
	Get_Specific_PO
	Get_List_Of_New_Pos

Table 1-1: Web service function mapping (Continued)

Web service name	Functions within the web service
AST_PurchaseOrder_WS_noDate	Update_PO_Configuration
	Get_Specific_Confirmation
	Get_List_Of_New_Pos
AST_PurchaseOrderInterface_WS	PO_Modify_Service
	PO_Query_Service
	PO_GetListofNewPO_Service
TMS_TaskInterface	QueryTaskOnly
	QueryTaskPlusWorkInfo
	QueryTaskPlusRelationships
	QueryTaskPlusRelationships AndWorkInfo
	UpdateTaskOnly
	UpdateTaskAndWorkInfo

Functions

This section provides a brief overview of the functions described in this paper.

Submit functions

Submit functions are how you create a record. For example, opening a form in New mode, then saving it as a new record. Each subsection describing submit functions contains the following tables:

- Required input field values.

These fields are required and a record is not created if they have null values.

- Optional input field values.

These fields are not required to create an entry, but they might need to be populated, depending on in which status the entry is to be created. (See the Notes column in each table for more information about specific fields).

- Fields set by workflow.

The values in these fields are generated by workflow that is triggered by the input fields (required and optional) only. When using web services, they are not exposed to the user.

For example, the Priority field value is calculated when you populate the Impact and Urgency fields.

When a record is created successfully, the newly created record ID is returned.

Modify functions

The creation of work log entries is the only workflow triggered by a modify function. When using web services, if there are populated fields in the main form you want to modify, specify those values in the corresponding web service fields.

WARNING: If you specify a null value, the null value overwrites the value currently in the form.

Note: There is no returned value to signal that a record has been modified.

Query functions

The query functions are web service-specific operations.

When using web service functions, you must specify the ticket number on which to query (`<module>_Query_Service`), or a valid AR System qualification—if you query from a list of entries (`<module>_QueryList_service`).

Sample Code

You can see examples of API code in the following AR System reference guides:

- *BMC Remedy Action Request System 7.0 C API Reference*
- *AR System 7.0- Integrating with Plug-ins and Third-Party Products*

Incident Management

You use the interface forms in Incident Management to:

- Create or modify an incident.
- Query an incident or a list of incidents.

When creating an incident, if necessary, you can also associate the incident to an existing CI and create a work information entry.

Note: You can also create a work information entry during an incident modification.

The following is a list of the web service functions available for Incident Management. These functions are described in the rest of this section.

- `HelpDesk_Submit_Service`—Creates and submits incident tickets with work information and CI associations.
- `HelpDesk_Modify_Service`—Modifies incident tickets with work information.
- `HelpDesk_Query_Service` / `HelpDesk_QueryList_Service`—Allows searches for specific incident tickets (using the query service) or a set of incident tickets (using the query list service).

HelpDesk_Submit_Service

The following tables list the values needed to submit an incident through the HPD:IncidentInterface_Create form. You can create incident records either through web services, or through the interface form.

Table 2-1: Required input field values

DB field on interface form	Displayed on web services	Field value	Notes
zID_Action	Action	CREATE	Keyword triggers workflow that initiates the submit operation.
Last_Name	Last_Name		Used to populate the customer information section on the HPD:Help Desk form.
First_Name	First_Name		Used to populate the customer information section on the HPD:Help Desk form.
Status	Status		
Service_Type	Service_Type		
Impact	Impact		
Urgency	Urgency		
Description	Summary		Maps to Summary on the HPD:Help Desk form.
Reported Source	Reported_Source		

The following table lists optional input field values.

Table 2-2: Optional input field values

DB field on interface form	Displayed on web services	Notes
Detailed_Description	Notes	
Status_Reason	Status_Reason	
Assigned Support Company	Support_Company	Required when status is set to greater than or equal to Assigned.

Table 2-2: Optional input field values (Continued)

DB field on interface form	Displayed on web services	Notes
Assigned Support Organization	Support_Organization	Required when status is set to greater than or equal to Assigned.
Assigned Group	Assigned_Group	Required when status is set to greater than or equal to Assigned.
Assigned Group Shift Name	Assigned_Group_Shift_Name	Required when status is set to greater than or equal to Assigned.
Assignee	Assignee	Required when status is set to greater than or equal to Assigned.
Product Categorization Tier 1	Product_Categorization_Tier_1	Displayed under the Product Categorization section on the interface and main forms.
Product Categorization Tier 2	Product_Categorization_Tier_2	
Product Categorization Tier 3	Product_Categorization_Tier_3	
Product Name	Product_Name	
Product Model/Version	Product_Model_Version	
Manufacturer	Manufacturer	
Categorization Tier 1	Categorization_Tier_1	Displayed under the Operational Categorization section on the interface and main forms.
Categorization Tier 2	Categorization_Tier_2	

Table 2-2: Optional input field values (Continued)

DB field on interface form	Displayed on web services	Notes
Categorization Tier 3	Categorization_Tier_3	
Closure Product Category Tier1	Closure_Product_Category_Tier_1	Displayed under the Resolution Product Categorization Section on the interface and main forms.
Closure Product Category Tier 2	Closure_Product_Category_Tier_2	
Closure Product Category Tier 3	Closure_Product_Category_Tier_3	
Closure Product Name	Closure_Product_Name	
Closure Product Model/Version	Closure_Product_Model_Version	
Closure Manufacturer	Closure_Manufacturer	
Resolution Category Tier 1	Resolution_Category_Tier_1	Displayed under the Resolution Categorization Section on the interface and main forms.
Resolution Category Tier 2	Resolution_Category_Tier_2	
Resolution Category Tier 3	Resolution_Category_Tier_3	
Direct Contact Company	N/A	
Direct Contact First Name	N/A	
Direct Contact Last Name	N/A	
Direct Contact Phone Number	N/A	
Direct Contact Internet E-mail	N/A	
Direct Contact Organization	N/A	
Direct Contact Department	N/A	

Table 2-2: Optional input field values (Continued)

DB field on interface form	Displayed on web services	Notes
Direct Contact Site	N/A	
CI Name	CI_Name	For more information about this element, see “Associating entries with configuration items” on page 7.
Lookup Keyword	Lookup_Keyword	For more information about this element, see “Associating entries with configuration items” on page 7.
z1D_WorklogDetails	Work_Info_Summary	Required for creating work information.
z1D_ActivityType	Work_Info_Type	Optional for creating work information. Defaults to General Information if left null.
z1D_Secute_Log	Work_Info_Locked	Optional for creating work information. Defaults to No if left null.
z1D_View_Access	Work_Info_View_Access	Optional for creating work information. Defaults to Internal if left null.
z1D_Details	Work_Info_Notes	Optional for creating work information.

Table 2-2: Optional input field values (Continued)

DB field on interface form	Displayed on web services	Notes
z1D_ActivityDate_tab	Work_Info_Date	Optional for creating work information.
z1D_CommunicationSource	Work_Info_Source	Optional for creating work information.
Flag_Create_Request	Create_Request	A Yes or No selection. Used to automatically generate a request entry when set to Yes. For more information about this, see “Creating a service request entry” on page 8.

The following table lists the fields set through workflow.

Table 2-3: Fields set through workflow

DB field on interface form	Notes
Incident Number	
Contact_Company	
Company	
Client Type	
Client Sensitivity	
VIP	
Middle Initial	
Priority	Set from impact and urgency values.
Priority Weight	Set from impact and urgency values.
Person ID	
Site Group	
Site	

Table 2-3: Fields set through workflow (Continued)

DB field on interface form	Notes
Site ID	
Organization	
Region	
Desk Location	
Mail Station	
Internet E-mail	
Phone_Number	
Department	
Reported Date	
CC Business	Label is—Country Code
Area Business	Label is—Area Code
Local Business	Label is—Local Phone
Extension Business	
Incident_Entry_ID	
Assignee Login ID	Set from the Assignment workflow.
Schema Name	Set from the CI Association

HelpDesk_Modify_Service

The following table indicates the values required to modify an incident through the HPD: IncidentInterface form. You can modify incident records either through web services or the interface form.

When modifying an incident record through web services, observe the following points:

- All fields mapped with values on the Help Desk form must be populated by the interface form, otherwise a null value is sent, and the current values are overwritten.
- The Assignee must be set through the HPD:Help Desk form to move past the Assigned status.

Table 2-4: Input fields

DB field on interface form	Displayed on web services	Field value	Notes
z1D Action	Action	MODIFY	Keyword triggers workflow that initiates the modify operation.
Incident Number	Incident_Number	ID of Incident to modify	This qualification determines which incident to modify.
Company			
Impact	Impact		
Urgency	Urgency		
Description	Summary		Appears in Summary on the Help Desk form.
Detailed Description	Notes		Appears in Notes on the Help Desk form.
Status	Status		
Service Type	Service_Type		
Reported Source	Reported_Source		
Product Categorization Tier 1	Product_Categorization_Tier_1		

Table 2-4: Input fields (Continued)

DB field on interface form	Displayed on web services	Field value	Notes
Product Categorization Tier 2	Product_Categorization_Tier_2		
Product Categorization Tier 3	Product_Categorization_Tier_3		
Product Name	Product_Name		
Product Model/Version	Product_Model_Version		
Manufacturer	Manufacturer		
Categorization Tier 1	Categorization_Tier_1		
Categorization Tier 2	Categorization_Tier_2		
Categorization Tier 3	Categorization_Tier_3		
Closure Product Category Tier1	Closure_Product_Category_Tier1		
Closure Product Category Tier2	Closure_Product_Category_Tier2		
Closure Product Category Tier3	Closure_Product_Category_Tier3		
Closure Product Name	Closure_Product_Name		
Closure Model/Version	Closure_Product_Model_Version		
Closure Manufacturer	Closure_Manufacturer		
Resolution	Resolution		
Resolution Category	Resolution_Category		
Resolution Category Tier 2	Resolution_Category_Tier_2		
Resolution Category Tier 3	Resolution_Category_Tier_3		
Resolution Method	Resolution_Method		

Table 2-4: Input fields (Continued)

DB field on interface form	Displayed on web services	Field value	Notes
z1D_WorklogDetails	Work_Info_Summary		Required for creating work information.
z1D_Activity_Type	Work_Info_Type		Optional creating for work information. Defaults to General Information if left null.
z1D_Secure_Log	Work_Info_Locked		Optional creating for work information. Defaults to No if left null.
z1D_View_Access	Work_Info_View_Access		Optional creating for work information. Defaults to Internal if left null.
z1D_Details	Work_Info_Notes		Optional creating for work information.
z1D_ActivityDate_tab	Work_Info_Date		Optional creating for work information.
z1D_Communication Source	Work_Info_Source		Optional creating for work information.

HelpDesk_Query_Service and HelpDesk_QueryList_Service Functions

The following two functions are web service specific. To perform a search outside of web services, do it directly from the HPD:Help Desk form.

Table 2-5: Input values

Web service field	Field value	Notes
Incident_Number		This is used only by the HelpDesk_Query_Service operation.
Qualification	AR System qualification	This is used only by the HelpDesk_QueryList_Service operation.

This table lists the output values.

Table 2-6: Output values

Web service field	Notes
Incident_Number	Returned only in the HelpDesk_QueryList_Service.
Status	
Status_Reason	
Summary	
Notes	
Service_Type	
Reported_Source	
Impact	
Urgency	
Priority	
Priority_Weight	
First_Name	
Contact_Company	
Last_Name	

Table 2-6: Output values (Continued)

Web service field	Notes
Middle_Initial	
VIP	
Contact_Sensitivity	
Phone_Number	
Internet_Email	
Company	
Organization	
Department	
Site	
Country	
Region	
City	
Site Group	
Assigned_Support_Company	
Assigned_Support_Organization	
Assigned_Support_Shift_Name	
Assigned_Group	
Assignee	
Product_Categorization_Tier_1	
Product_Categorization_Tier_2	
Product_Categorization_Tier_3	
Product_Name	
Product_Model_Version	
Manufacturer	
Categorization_Tier_1	
Categorization_Tier_2	
Categorization_Tier_3	
Closure_Product_Category_Tier1	

Table 2-6: Output values (Continued)

Web service field	Notes
Closure_Product_Category_Tier2	
Closure_Product_Category_Tier3	
Closure_Product_Name	
Closure_Product_Model_Version	
Closure_Manufacturer	
Resolution	
Resolution_Category	
Resolution_Category_Tier_2	
Resolution_Category_Tier_3	

Problem Management

This section describes the functions associated with the following Problem Management sub-systems:

- Problem Investigation
- Known Error
- Solution Database

The following table provides a list of the available web services for each Problem Management sub-system.

Table 3-1: Available web services

Sub-system	Available web services
Problem Investigation	Problem_Submit_Service
	Problem_Modify_Service
	Problem_Query_Service and Problem_QueryList_Service
Known Error	KnownError_Submit_Service
	KnownError_Modify_Service
	KnownError_Query_Service and KnownError_QueryList_Service

Table 3-1: Available web services (Continued)

Sub-system	Available web services
Solution Database	Solution_Submit_Service
	Solution_Modify_Service
	Solution_AddKeyword_Service
	Solution_Query_Service and Solution_QueryList_Service

You can also add a work information entry at the time you create and modify any of these records. In the Solution module, you can also add keywords to a Solution record.

When using web services, you can query one, or a set of records from each sub-system.

Note: The mappings on the PBM:ProblemInterface_Create form are shared among the Problem Management sub-systems, you must, therefore, be cautious about which keywords you send into the action field.

The following is a list of the web service functions available for Problem Management. These functions are described in the sections that follow.

- Submit (submit with work information, add a keyword in solution database)
- Modify (modify with work information, add a keyword in solution database)
- Query/Query List
- Add Keyword Service (Solution database sub-system only)

Problem Investigation

This section describes how to:

- Make and modify problem investigation records.
- Query a problem investigation.
- Query a list of problem investigations.

You submit Problem Investigation entries through the PBM:ProblemInterface_Create form.

Problem_Submit_Service

This interface form uses shared fields between Problem Investigation, Known Error, and Solution Database.

Successfully creating a Problem Investigation entry through web services returns the newly created Problem Investigation ID.

The following tables describe the values needed to create a Problem Investigation entry.

Table 3-2: Required input field values

DB field on interface form	Displayed on web services	Field value	Notes
zID_Action	Action	PROBLEM	Keyword triggers workflow that initiates the submit operation.
First Name	First_Name		
Last Name	Last_Name		
Description	Summary		
Status	Status		
Impact	Impact		
Urgency	Urgency		
Investigation Driver	Investigation_Driver		

The following table lists the optional input field values.

Table 3-3: Optional input field values

DB field on interface form	Displayed on web services	Notes
Detailed Description	Notes	
Investigation Justification	Investigation_Justification	
Product Categorization Tier 1	Product_Categorization_Tier_1	
Product Categorization Tier 2	Product_Categorization_Tier_2	
Product Categorization Tier 3	Product_Categorization_Tier_3	
Product Name	Product_Name	
Product Model/Version	Product_Model_Version	
Manufacturer	Manufacturer	
Temporary Workaround	Workaround	
Generic Categorization Tier 1	Generic_Categorization_Tier_1	
Categorization Tier 1	Categorization_Tier_1	
Categorization Tier 2	Categorization_Tier_2	
Categorization Tier 3	Categorization_Tier_3	
Assigned Support Company	Problem_Manager_Support_Company	
Assigned Support Organization	Problem_Manager_Support_Organization	
Assigned Group	Problem_Manager_Assigned_Group	
z1D_WorklogDetails	Work_Info_Summary	Required for creating work information.

Table 3-3: Optional input field values (Continued)

DB field on interface form	Displayed on web services	Notes
z1D_Problem_Activity_Type	Work_Info_Type	Optional for creating work information. Defaults to General Information if left null.
z1D_Secure_Log	Work_Info_Locked	Optional for work information creation. Defaults to No if left null.
z1D_View_Access	Work_Info_View_Access	Optional for creating work information. Defaults to Internal if left null.
z1D_Details	Work_Info_Notes	Optional for creating work information.
z1D_Activity Date_tab	Work_Info_Date	Optional for creating work information.
z1D_CommunicationSource	Work_Info_Source	Optional for creating work information.

The following table lists the fields set by workflow.

Table 3-4: Fields set by workflow**DB field on interface form**

 Sys-Problem Investigation ID

 Company

 Contact Company

Table 3-4: Fields set by workflow (Continued)

DB field on interface form

Requestor Company
Support Organization Requester
Support Group Name Requester
Priority
Priority Weight
Requestor ID
Problem Manager Login
Site ID
Site
Region
Site Group
Phone Number Business
Person ID
Corporate ID
Support Group ID Requester
PBM Location Address

Problem_Modify_Service

You search for, then modify, a specific problem using the problem investigation ID as the search criteria. Problem modifications are made through the PBM:ProblemInterface form.

Note: When using web services, you must use the interface form to populate all fields mapped to the Problem Investigation form, otherwise a null value is sent, and the current values are overwritten.

Table 3-5: Input field values

DB field on interface form	Displayed on web services	Field value	Notes
z1D_Action	Action	MODIFY	Keyword triggers workflow that initiates the modify operation.
Problem Investigation ID	Problem_Investigation_ID		Used as the search criteria.
Description	Summary		
Detailed_Description	Notes		Appears in Notes on the PBM: Problem Investigation form.
Investigation Status	Investigation_Status		
Investigation Status Reason	Investigation_Status_Reason		
Investigation Justification	Investigation_Justification		
Investigation Driver	Investigation_Driver		
Impact	Impact		
Urgency	Urgency		
Product Categorization Tier 1	Product_Categorization_Tier_1		
Product Categorization Tier 2	Product_Categorization_Tier_2		
Product Categorization Tier 3	Product_Categorization_Tier_3		
Product Name	Product_Name		

Table 3-5: Input field values (Continued)

DB field on interface form	Displayed on web services	Field value	Notes
Product Model/Version	Product_Model_Version		
Manufacturer	Manufacturer		
Categorization Tier 1	Categorization_Tier_1		
Categorization Tier 2	Categorization_Tier_2		
Categorization Tier 3	Categorization_Tier_3		
Generic Categorization Tier 1	Generic_Categorization_Tier_1		
Temporary Workaround	Temporary_Workaround		
z1D_WorklogDetails	Work_Info_Summary		Required for creating work information.
z1D_Details	Work_Info_Notes		Optional for creating work information.
z1D_Activity Type	Work_Info_Type		Optional for creating work information. Defaults to General Information if left null.
z1D_ActivityDate_tab	Work_Info_Date		Optional for creating work information.
z1D_CommunicationSource	Work_Info_Source		Optional for creating work information.
z1D_Secure_Log	Work_Info_Locked		Optional for creating work information. Defaults to No if left null.
Z1D_View_Access	Work_Info_View_Access		Optional for creating work information. Defaults to Internal if left null.

Problem_Query_Service and Problem_QueryList_Service Functions

Both of these functions are web service specific. To perform a search, do it directly from the PBM:Problem Investigation form.

Table 3-6: Input values

Web service field	Field value	Notes
Problem_Investigation_ID		This is used only by the Problem_Query_Service operation.
Qualification	AR System qualification	This is only used by the Problem_QueryList_Service operation.

The following table lists the output values.

Table 3-7: Output values

Web service field	Notes
Problem_Investigation_ID	Returned only in the Problem_QueryList_Service operation.
Investigation_Status	
Investigation_Status_Reason	
Investigation_Justification	
Investigation_Driver	
Summary	
Notes	
Impact	
Urgency	
Priority	
Priority_Weight	
First_Name	
Last_Name	
Company	

Table 3-7: Output values (Continued)

Web service field	Notes
Contact_Company	
Region	
Site_Group	
Site	
Organization	
PBM_Location_Address	
Assigned_Support_Company	
Assigned_Support_Organization	
Assigned_Group	
Assignee	
Assigned_Group_Pblm_Mgr	
Assignee_Pblm_Mgr	
Support_Group_Name_Requester	
Support_Organization_Requester	
Product_Categorization_Tier_1	
Product_Categorization_Tier_2	
Product_Categorization_Tier_3	
Product_Name	
Product_Model_Version	
Manufacturer	
Categorization_Tier_1	
Categorization_Tier_2	
Categorization_Tier_3	
Ceneric_Categorization_Tier_1	
Temporary_Workaround	

Known Error records

This section describes how to make and modify known error records. It also describes how to create a work information entry when creating or modifying a Known Error record.

Successfully creating a Known Error entry through web services returns the newly created Known Error ID.

KnownError_Submit_Service

Known Error entries are submitted through the PBM:ProblemInterface_Create form.

Note: This interface form uses shared fields between Problem Investigation, Known Error, and Solution Database.

The following tables describe the values needed to create a Known Error entry.

Table 3-8: Required input field values

DB field on interface form	Displayed on web services	Field value	Notes
z1D_Action	Action	KNOWNERROR	Keyword triggers workflow that initiates the submit operation.
Known Error Status	Status		
Impact	Impact		
Urgency	Urgency		
Description	Summary		
Detailed Description	Notes		
View Access	View_Access		

The following table lists optional input field values.

Table 3-9: Optional input field values

DB field on interface form	Displayed on web services	Notes
Company	Company	
Searchable		
Category	Category	
Product Categorization Tier 1	Product_Categorization_Tier_1	
Product Categorization Tier 2	Product_Categorization_Tier_2	
Product Categorization Tier 3	Product_Categorization_Tier_3	
Product Name	Product_Name	
Product Model/Version	Product_Model_Version	
Manufacturer	Manufacturer	
Categorization Tier 1	Categorization_Tier_1	
Categorization Tier 2	Categorization_Tier_2	
Categorization Tier 3	Categorization_Tier_3	
Generic Categorization Tier 1	Generic_Categorization_Tier_1	
Temporary Workaround	Temporary_Workaround	
Resolution	Resolution	
Assigned Support Company	Assigned_Support_Company	

Table 3-9: Optional input field values (Continued)

DB field on interface form	Displayed on web services	Notes
Assigned Support Organization	Assigned_Support_Organization	
Assigned Group	Assigned_Group	
Assignee	Assignee	
z1D_WorklogDetails	Work_Info_Summary	Required for creating work information.
z1D_Activity Type	Work_Info_Type	Optional for creating work information. Defaults to General Information if left null.
z1D_Secure_Log	Work_Info_Locked	Optional for creating work information. Defaults to No if left null.
z1D_View_Access	Work_Info_View_Access	Optional for creating work information. Defaults to Internal if left null.
z1D_Details	Work_Info_Notes	Optional for creating work information.
Z1D_ActivityDate_tab	Work_Info_Date	Optional for creating work information.
z1D_CommunicationSource	Work_Info_Source	Optional for creating work information.

The following table lists fields set through workflow.

Table 3-10: Fields set through workflow**DB field on interface form**

Known Error ID

Priority

Priority Weight

KnownError_Modify_Service

Known Error modifications are done through the PBM:KnownErrorInterface form. To search for, then modify, a specific Known Error, use the Known Error ID as the search criteria.

When using web services, all fields mapped with values on the Known Error form must be populated by the interface form, otherwise a null value is sent and the current values are overwritten.

Table 3-11: Input field values

DB field on interface form	Displayed on web services	Field value	Notes
zID_Action	Action	MODIFY	Keyword triggers workflow that initiates the modify operation.
Known Error ID	Known_Error_ID		
Know Error Status	Known_Error_Status		
Status_Reason	Status_Reason		
Description	Summary		
Detailed Description	Notes		
Impact	Impact		
Urgency	Urgency		
View Access	View_Access		
Searchable	Searchable		
Category	Category		
Company	Company		
Product Categorization Tier 1	Product_Categorization_Tier_1		
Product Categorization Tier 2	Product_Categorization_Tier_2		
Product Categorization Tier 3	Product_Categorization_Tier_3		
Product Name	Product_Name		
Product Model/Version	Product_Model_Version		

Table 3-11: Input field values (Continued)

DB field on interface form	Displayed on web services	Field value	Notes
Manufacturer	Manufacturer		
Categorization Tier 1	Categorization_Tier_1		
Categorization Tier 2	Categorization_Tier_2		
Categorization Tier 3	Categorization_Tier_3		
Generic Categorization Tier 1	Generic_Categorization_Tier_1		
Temporary Workaround	Temporary_Workaround		
Resolution	Resolution		
Assigned Support Company	Assigned_Support_Company		
Assigned Support Organization	Assigned_Support_Organization		
Assigned Group	Assigned_Group		
Assignee	Assignee		
z1D_WorklogDetails	Work_Info_Summary		Required for creating work information.
z1D_Details	Work_Info_Notes		Optional for creating work information.
z1D_Activity Type	Work_Info_Type		Optional for creating work information. Defaults to General Information if left null.
z1D_ActivityDate_tab	Work_Info_Date		Optional for creating work information.
z1D_CommunicationSource	Work_Info_Source		Optional for creating work information.

Table 3-11: Input field values (Continued)

DB field on interface form	Displayed on web services	Field value	Notes
z1D_Secure_Log	Work_Info_Locked		Optional for creating work information. Defaults to No if left null.
z1D_View_Access	Work_Info_View_Access		Optional for creating work information. Defaults to Internal if left null.

KnownError_Query_Service and KnownError_QueryList_Service Functions

These two functions are web service specific. To perform a search outside of web services, use the PBM:Known Error form.

Table 3-12: Input values

Web service field	Field value	Notes
Known_Error_ID		This is used only in the KnownError_Query_Service Operation.
Qualification	AR System qualification	This is only used in the KnownError_QueryList_Service operation.

The following table lists the output values.

Table 3-13: Output values

Web service field	Notes
Known_Error_ID	Returned only in the KnownError_QueryList_Service operation.
Summary	
Notes	
Known_Error_Status	
Status_Reason	
Impact	
Urgency	

Table 3-13: Output values (Continued)

Web service field	Notes
Priority	
Priority_Weight	
Searchable	
Category	
View_Access	
Company	
Product_Categorization_Tier_1	
Product_Categorization_Tier_2	
Product_Categorization_Tier_3	
Product_Name	
Product_Model_Version	
Manufacturer	
Categorization_Tier_1	
Categorization_Tier_2	
Categorization_Tier_3	
Generic_Categorization_Tier_1	
Temporary_Workaround	
Resolution	
Assigned_Support_Company	
Assigned_Support_Organization	
Assigned_Group	
Assignee	
Support_Company_Pblm_Mgr	
Support_Organization_Pblm_Mgr	
Assigned_Group_Pblm_Mgr	
Assignee_Pblm_Mgr	

Solution Database records

This section describes how to make and modify Solution Database records. It also describes how to query and add key words to a solution database.

Successfully creating a Solution Database entry through web services returns the newly created Solution Database ID.

Solution_Submit_Service

You submit Solution Database entries through the PBM:ProblemInterface_Create form.

Note: This interface form uses shared fields between Problem Investigation, Known Error, and Solution Database.

The following tables describe the values needed to create a Solution Database entry.

Table 3-14: Required input field values

DB field on interface form	Displayed on web services	Field value	Notes
z1D_Action	Action	SOLUTION	Keyword triggers workflow that initiates the submit operation.
Solution Status	Solution_Status		
Solution Description	Summary		
Description	Abstract		This appears as Abstract on the Solution form.
Solution	Solution		
View Access	View_Access		
Company	Company		
Contact Company	Contact_Company		

This table lists the optional input field values.

Table 3-15: Optional input field values

DB field on interface form	Displayed on web services	Notes
Status_Reason	Status_Reason	
Searchable	Searchable	
Solution_Type	Solution_Type	
Contact Company	Contact_Company	
Organization	Organization	
Department	Department	
Site Group	Site_Group	
Site	Site	
Region	Region	
Product Categorization Tier 1	Product_Categorization_Tier_1	
Product Categorization Tier 2	Product_Categorization_Tier_2	
Product Categorization Tier 3	Product_Categorization_Tier_3	
Product Name	Product_Name	
Product Model/Version	Product_Model_Version	
Manufacturer	Manufacturer	
Categorization Tier 1	Categorization_Tier_1	
Categorization Tier 2	Categorization_Tier_2	
Categorization Tier 3	Categorization_Tier_3	
Assigned Support Company	Assigned_Support_Company	
Assigned Support Organization	Assigned_Support_Organization	
Assigned Group	Assigned_Group	
z1D Solution Keyword	Solution_Keyword	Start workflow to create a keyword for the new solution record.

Table 3-15: Optional input field values (Continued)

DB field on interface form	Displayed on web services	Notes
z1D_ WorklogDetails	Work_Info_Summary	Required for creating work information.
z1D_Details	Work_Info_Notes	Optional for creating work information.
z1D_Solution_ Activity_Type	Work_Info_Type	Optional for creating work information. Defaults to General Information if left null.
z1D_ActivityDate_tab	Work_Info_Date	Optional for creating work information.
z1D_ Communication_ Source	Work_Info_Source	Optional for creating work information.
z1D_Secure_Log	Work_Info_Locked	Optional for creating work information. Defaults to No if left null.
z1D_View_Access	Work_Info_View_Access	Optional for creating work information. Defaults to Internal if left null.

This table lists the fields set by workflow.

Table 3-16: Fields set by workflow

DB field on interface form	Notes
Solution Database ID	
Support Group ID	Only set if Assigned, Support Company, Organization, and Group are not null.

Solution_Modify_Service

You make modifications through the `PBM:SolutionInterface` form. To find, then modify a specific solution, use the Solution Database ID as the search criteria.

Note: When using web services, you must use the interface form to populate all fields mapped to the Solution Database form, otherwise a null value is sent, and the current values are overwritten.

Table 3-17: Input field values

DB field on interface form	Displayed on web services	Field value	Notes
z1D_Action	Action	MODIFY	Keyword triggers workflow that initiates the modify operation.
	Solution_ Database_ID		This is a search qualification.
Solution Status	Solution_Status		
Status_Reason	Status_Reason		
Solution Description	Solution_Summary		
Abstract	Abstract		
Solution	Solution		
View Access	View_Access		
Searchable	Searchable		
Solution_Type	Solution_Type		
Company	Company		
Contact Company	Contact_Company		
Department	Department		
Organization	Organization		
Region	Region		
Site Group	Site_Group		
Site	Site		

Table 3-17: Input field values (Continued)

DB field on interface form	Displayed on web services	Field value	Notes
Product Categorization Tier 1	Product_Categorization_Tier_1		
Product Categorization Tier 2	Product_Categorization_Tier_2		
Product Categorization Tier 3	Product_Categorization_Tier_3		
Product Name	Product_Name		
Product Model/Version	Product_Model_Version		
Manufacturer	Manufacturer		
Categorization Tier 1	Categorization_Tier_1		
Categorization Tier 2	Categorization_Tier_2		
Categorization Tier 3	Categorization_Tier_3		
Assigned Support Company	Assigned_Support_Company		
Assigned Support Organization	Assigned_Support_Organization		
Assigned Group	Assigned_Group		
Assignee	Assignee		
z1D Solution Keyword	Solution_Keyword		Used to create a keyword for the newly created solution record.
z1D_Worklog_Details	Work_Info_Summary		Required for creating work information.
z1D_Details	Work_Info_Notes		Optional for creating work information.
z1D_Activity_Type	Work_Info_Type		Optional for creating work information. Defaults to General Information if left null.
z1D_ActicityDate_tab	Work_Info_Date		Optional for creating work information.

Table 3-17: Input field values (Continued)

DB field on interface form	Displayed on web services	Field value	Notes
z1D_CommunicationSource	Work_Info_Source		Optional for creating work information.
z1D_Secure_Log	Work_Info_Locked		Optional for creating work information. Defaults to No if left null.
z1D_View_Access	Work_Info_View_Access		Optional for creating work information. Defaults to Internal if left null.

Solution_AddKeyword_Service

This function adds a keyword to the specified solution entry. Use a keyword when you want to search the database for a solution entry with a particular subject.

Table 3-18: Input field values

DB field on interface form	Displayed on web services	Field value	Notes
z1D_Action	Action	ADDKEYWORD	Keyword triggers workflow that initiates the add keyword operation.
Solution Database ID	Solution_Database_ID		
z1D Solution Keyword	Solution_Keyword		

Solution_Query_Service and Solution_QueryList_Service Functions

These two functions are web service specific. To perform a search outside of web services, use the PBM:Solution Database form.

Table 3-19: Input values

Web service field	Field value	Notes
Solution_Database_ID		This field is used only in the Solution_Query_Service operation.
Qualification	AR System qualification	This field is used only in the Solution_QueryList_Service operation.

This table lists the output values.

Table 3-20: Output values

Web service field	Notes
Solution_Database_ID	Returned only in the Solution_QueryList_Service operation.
Solution_Summary	
Solution_Status	
Solution_Type	
Searchable	
View_Access	
Abstract	
Solution	
Company	
Contact_Company	
Organization	
Department	
Region	
Site_Group	
Site	

Table 3-20: Output values (Continued)

Web service field	Notes
Product_Categorization_Tier_1	
Product_Categorization_Tier_2	
Product_Categorization_Tier_3	
Product_Name	
Product_Model_Version	
Manufacturer	
Categorization_Tier_1	
Categorization_Tier_2	
Categorization_Tier_3	
Assigned_Support_Company	
Assigned_Support_Organization	
Assigned_Group	
Assignee	

4 Change Management

You create and modify infrastructure change records using the Change Management interface forms.

When you *create* an infrastructure change, you can:

- Relate the change with an existing CI entry.
- Create a work information entry.

When you *modify* an infrastructure change, you can also create a work information record.

The following is a list of the web service functions available for Change Management. These functions are described in the sections that follow.

- `Change_Submit_Service`—Submits change requests with work information and associates the change with an existing CI.
- `Change_Modify_Service`—Modifies change requests with work information.
- `Change_Query_Service/Change_QueryList_Service`—Searches for a specific change ticket (the `Change_Query_Service`) or set of change tickets (the `Change_QueryList_Service`).

Change_Submit_Service

To create an Infrastructure Change record, use either web services or use the interface form.

The following tables describe the values required to create an Infrastructure Change record using the CHG:ChangeInterface_Create form. These tables list the interface field value and its corresponding web service value.

Table 4-1: Required input field values

DB field on interface form	Displayed on web services	Field value	Notes
z1D_Action	Action	CREATE	Keyword triggers workflow that initiates the submit operation.
Description	Summary		
Status	Status		
Impact	Impact		
Urgency	Urgency		
Change Type	Change_Type		
Timing	Change_Timing		
Risk Level	Risk_Level		
Company	Company		
Location Company	Location_Company		
First Name	First_Name		
Last Name	Last_Name		

This table lists the optional field values.

Table 4-2: Optional input field values

DB field on interface form	Displayed on web services	Notes
Detailed Description	Notes	Displayed on the main form as Notes.
Environment		
Reason For Change	Reason_For_Change	

Table 4-2: Optional input field values (Continued)

DB field on interface form	Displayed on web services	Notes
Lead Time	Lead_Time	
Performance Rating	Performance_Rating	
Business Justification	Business_Justification	
Product Cat Tier 1 (2)	Product_Categ_Tier_1	
Product Cat Tier 2 (2)	Product_Categ_Tier_2	
Product Cat Tier 3 (2)	Product_Categ_Tier_3	
Product Name (2)	Product_Name	
Product Model/Version (2)	Product_Model_Version	
Manufacturer (2)	Manufacturer	
Categorization Tier 1	Categorization_Tier_1	
Categorization Tier 2	Categorization_Tier_2	
Categorization Tier 3	Categorization_Tier_3	
Requested Start Date	Requested_Start_Date	
Request End Date	Requested_End_Date	
Scheduled Start Date	Scheduled_Start_Date	
Scheduled End Date	Scheduled_End_Date	
Actual Start Date	Actual_Start_Date	
Actual End Date	Actual_End_Date	
In Production	In_Production_Date	
Company3	Chg_Manager_Support _Company	Used for assignment on the CHG:Infrastructure Change form.
Support Organization	Chg_Manager_Support _Organization	Used for assignment on the CHG:Infrastructure Change form.
Support Group Name	Chg_Manager_Support _Group	Used for assignment on the CHG:Infrastructure Change form.

Table 4-2: Optional input field values (Continued)

DB field on interface form	Displayed on web services	Notes
CAB Manager (Change Co-ord)	Change_Manager	Used for assignment on the CHG:Infrastructure Change form.
ChgImpCpy	Chg_Implementer_Support_Company	Used for assignment on the CHG:Infrastructure Change form.
ChgImpOrg	Chg_Implementer_Support_Organizatin	Used for assignment on the CHG:Infrastructure Change form.
ChgImpGrp	Chg_Implementer_Support_Group	Used for assignment on the CHG:Infrastructure Change form.
ChgImp	Change_Implementer	Used for assignment on the CHG:Infrastructure Change form.
ASCPY	Chg_Assignee_Support_Company	Used for assignment on the CHG:Infrastructure Change form.
ASORG	Chg_Assignee_Support_Organization	Used for assignment on the CHG:Infrastructure Change form.
ASGRP	Chg_Assignee_Support_Group	Used for assignment on the CHG:Infrastructure Change form.
ASCHG	Change_Assignee	Used for assignment on the CHG:Infrastructure Change form.
CI Name	CI_Name	For more information see “Associating entries with configuration items” on page 7.
Lookup Keyword	Lookup_Keyword	For more information see “Associating entries with configuration items” on page 7.

Table 4-2: Optional input field values (Continued)

DB field on interface form	Displayed on web services	Notes
z1D_WorklogDetails	Work_Info_Summary	Required for creating work information.
z1D_Activity Type	Work_Info_Type	Optional for creating work information. Defaults to General Information if left null.
Secure Work Log	Work_Info_Locked	Optional for creating work information. Defaults to No if left null.
View Access	Work_Info_View_Access	Optional for creating work information. Defaults to Internal if left null.
z1D_Details	Work_Info_Notes	Optional for creating work information.
z1D_ActivityDate_tab	Work_Info_Date	Optional for creating work information.
z1D_CommunicationSource	Work_Info_Source	Optional for creating work information.
Phone Number	Req_by_Phone_Number	Not displayed on Main change form.
Organization	Req_By_Organization	Not displayed on Main change form.
Department	Req_By_Department	Not displayed on Main change form.
Support Group Name2	Req_By_Group	Not displayed on Main change form.

This table lists the fields set through workflow.

Table 4-3: Fields set through workflow

DB field on interface form	Notes
Infrastructure Change ID	
Priority	

Table 4-3: Fields set through workflow (Continued)

DB field on interface form	Notes
RequesterLoginID	This is set to \$USER\$ by default (currently not a web service input).
Submitter	Set to \$USER\$.

Change_Modify_Service

Use the Infrastructure Change ID as the search criteria to find, then modify, a specific change. You perform modifications through the CHG:ChangeInterface form.

Note: When using web services, you must use the interface form to populate all fields mapped to the CHG:ChangeInterface form, otherwise a null value is sent, and the current values are overwritten.

Table 4-4: Input field values

DB field on interface form	Displayed on web services	Field value	Notes
zID_Action	Action	MODIFY	Keyword triggers workflow that initiates the modify operation.
Infrastructure Change ID	Infrastructure_Change_ID		Used as the qualification to search against the main form.
Change Type	Change_Type		
Description	Summary		
Detailed Description	Notes		
Change Request Status	Change_Request_Status		
Status Reason	Status_Reason		
Impact	Impact		
Urgency	Urgency		
Priority	Priority		
Risk Level	Risk_Level		
Change Timing	Change_Timing		

Table 4-4: Input field values (Continued)

DB field on interface form	Displayed on web services	Field value	Notes
Timing_Reason	Timing_Reason		
Lead Time	Lead_Time		
Reason For Change	Reason_For_Change		
Business Justification	Business_Justification		
Environment	Environment		
Performance Rating	Performance_Rating		
Company	Company		
First_Name	First_Name		
Last_Name	Last_Name		
Phone_Number	Phone_Number		
Organization	Organization		
Department	Department		
Support Organization2	Req_By_Support_Organization		
Support Group Name2	Req_By_Support_Group		
Location Company	Location_Company		
Region	Region		
Site Group	Site_Group		
Site	Site		
Chg Location Address	Chg_Location_Address		
Product Cat Tier 1(2)	Product_Cat_Tier_1		
Product Cat Tier 2(2)	Product_Cat_Tier_2		
Product Cat Tier 3(2)	Product_Cat_Tier_3		
Product Model/Version(2)	Product_Model_Version		
Product Name(2)	Product_Name		
Manufacturer(2)	Manufacturer		
Categorization Tier 1	Categorization_Tier_1		

Table 4-4: Input field values (Continued)

DB field on interface form	Displayed on web services	Field value	Notes
Categorization Tier 2	Categorization_Tier_2		
Categorization Tier 3	Categorization_Tier_3		
Company3	Chg_Manager_Support_Company		
Support Organization	Chg_Manager_Support_Organization		
Support Group Name	Chg_Manager_Support_Group		
CAB Manager (Change Co-ord)	Change_Manager		
ASCPY	Chg_Assignee_Support_Company		
ASORG	Chg_Assignee_Support_Organization		
ASGRP	Chg_Assignee_Support_Organization		
ASCHG	Change_Assignee		
ChgImpCpy	Chg_Implementer_Support_Company		
ChgImpOrg	Chg_Implementer_Support_Organization		
ChgImpGrp	Chg_Implementer_Support_Group		
ChgImp	Change_Implementer		
Approval Phase Name	Approval_Phase_Name		
Earliest Start Date	Earliest_Start_Date		
Requested Start Date	Requested_Start_Date		
Requested End Date	Requested_End_Date		
Scheduled Start Date	Scheduled_Start_Date		
Scheduled End Date	Scheduled_End_Date		

Table 4-4: Input field values (Continued)

DB field on interface form	Displayed on web services	Field value	Notes
Actual Start Date	Actual_Start_Date		
Actual End Date	Actual_End_Date		
In Production	In_Production		
z1D_WorklogDetails	Work_Info_Summary		Required for creating work information.
z1D_Details	Work_Info_Details		Optional for creating work information.
z1D_Activity Type	Work_Info_Type		Optional for creating work information. Defaults to General Information if left null.
z1D_ActivityDate_tab	Work_Info_Date		Optional for creating work information.
z1D_Communication Source	Work_Info_Source		Optional for creating work information.
z1D_Secure_Log	Work_Info_Locked		Optional for creating work information. Defaults to No if left null.
z1D_View_Access	Work_Info_View_Access		Optional for creating work information. Defaults to Internal if left null.

Change_Query_Service and Change_QueryList_Service Functions

The `Change_Query_Service` and `Change_QueryList_Service` functions are specific to web services. To perform a search outside of web services, use the CHG:Infrastructure Change form.

Table 4-5: Input values

Web service field	Field value	Notes
Infrastructure_Change_ID		This is used only by the <code>Change_Query_Service</code> Operation.
Qualification	Valid AR System qualification	This is used only by the <code>Change_QueryList_Service</code> operation.

This table lists the output values.

Table 4-6: Output values

Web service field	Notes
Infrastructure_Change_ID	Returned only by the <code>Change_QueryList_Service</code> operation.
Summary	
Notes	
Change_Type	
Change_Request_Status	
Status_Reason	
Risk_Level	
Impact	
Urgency	
Priority	
Company	
First_Name	
Last_Name	

Table 4-6: Output values (Continued)

Web service field	Notes
Phone_Number	
Organization	
Department	
Req_By_Support_Organization	
Req_By_Support_Group_Name	
Customer_First_Name	
Customer_Middle_Name	
Customer_Last_Name	
Customer_Phone_Number	
Customer_Organization	
Customer_Department	
Location_Company	
Region	
Site_Group	
Site	
Chg_Location_Address	
Change_Timing	
Timing_Reason	
Lead_Time	
Reason_For_Change	
Business_Justification	
Environment	
Performance_Rating	
Product_Cat_Tier_1	
Product_Cat_Tier_2	
Product_Cat_Tier_3	
Product_Name	
Product_Model_Version	

Table 4-6: Output values (Continued)

Web service field	Notes
Manufacturer	
Categorization_Tier_1	
Categorization_Tier_2	
Categorization_Tier_3	
Chg_Manager_Support_Company	
Chg_Manager_Support_Organization	
Chg_Manager_Support_Group	
Change_Manager	
Chg_Assignee_Support_Company	
Chg_Assignee_Support_Organization	
Chg_Assignee_Support_Group	
Change_Assignee	
Chg_Implementer_Support_Company	
Chg_Implementer_Support_Organization	
Chg_Implementer_Support_Group	
Change_Implementer	
Approval_Phase_Name	
Earliest_Start_Date	
Requested_Start_Date	
Requested_End_Date	
Scheduled_Start_Date	
Scheduled_End_Date	
Actual_Start_Date	
Actual_End_Date	
In_Production	

5 Asset Management

In Asset Management, web services are used to query and update purchase orders by way of the `AST:PurchaseOrder` and `AST:PurchaseOrderInterface` forms. As well, you can update and query specific line items on a purchase order through the `AST:PurchaseOrderLineItems` form. You cannot create a purchase order through web services. For information about creating purchase orders, see the Asset Management user guide, *BMC Remedy Asset Management 7.0 User's Guide*.

The following is a list of the web services available for Asset Management. These web services are described in the sections that follow.

- 1 `AST_PurchaseOrder_WS`—Updates and queries both purchase orders with the date included and purchase order line items.
- 2 `AST_PurchaseOrder_WS_noDate`— Updates and queries both purchase orders without the date and purchase order line items.
- 3 `AST:PurchaseOrderInterface_WS`— Updates and queries purchase orders with the date, but without purchase order line items.

AST_PurchaseOrder_WS and AST_PurchaseOrder_WS_noDate

This section describes the inputs and outputs for the following web services:

- AST_PurchaseOrder_WS
- AST_PurchaseOrder_WS_noDate

Note: With a few noted exceptions, these web services share the same mapping structure. See the Notes column in the following tables for details about the exceptions.

Qualifications

The qualifications across these two web services differ from each other as described in the following table.

Table 5-1: Qualifications

Web service	Qualifications
AST_PurchaseOrder_WS	<p>This function has a value of 1 (Yes) for the WebServiceOrder field on the AST:PurchaseOrder form.</p> <p>For the Get_List_Of_New_Pos functions, you must set the OrderConfirmationTypeCode field to null on the AST:PurchaseOrder form.</p>
AST_PurchaseOrder_WS_noDate	<p>This function has a value of 0 (No) for the WebServiceOrder field on the AST:PurchaseOrder form.</p> <p>For the Get_List_Of_New_Pos functions, you must set the OrderConfirmationTypeCode field to null on the AST:PurchaseOrder form.</p>

Note: The WebServiceOrder, and OrderConfirmationTypeCode fields appear on the Tracking tab of the AST:PurchaseOrder form.

Update_PO_Confirmation

Use the `Update_PO_Confirmation` function to update information about a specific purchase order and its set of line items. The following table describes the field values required to use this function.

Table 5-2: Input field values

Field DB name on form	Displayed on web services	Notes
N/A	POID	Qualification to search on.
Supplier Name+	Supplier	Used in AST_PurchaseOrder_WS qualification only.
PO Number	PONumber	
Freight Terms	Freight Terms	
Ship Via	ShipVia	
Shipping Options	ShippingOption	
currencyValue	ShippingCost.MonetaryAmount	Shipping & Handling field on AST: PurchaseOrder.
currencyCode	ShippingCost.CurrencyCode	Shipping & Handling field on AST: PurchaseOrder.
Tax Rate	TaxRate	
OrderConfirmationType Code	OrderConfirmationTypeCode	
AST:PurchastLineItem	getListValues	Line items are a subset of a purchase order. A one-to-many relationship is defined for line items to purchase orders.
instanceId	ItemID	

Table 5-2: Input field values (Continued)

Field DB name on form	Displayed on web services	Notes
currencyValue	UnitPrice.MonetaryAmount	
currencyCode	UnitPrice.CurrencyCode	

Get_Specific_PO

This function returns the values of a specific purchase order and its line items.

Table 5-3: Input field values

Displayed on web services	Notes
PONumber	Qualification on which to search.
Supplier	

This table lists the output field values.

Table 5-4: Output field values

Displayed on web services	Notes
POID	
PONumber	
POStatus	
DateOrdered	
Supplier	
Buyer	
NotesToSupplier	
FreightTerms	
ShipVia	
ShippingOption	
ShippingCost.MonetaryAmount	
ShippingCost.CurrencyCode	
TotalPrice.MonetaryAmount	
TotalPrice.CurrencyCode	

Table 5-4: Output field values (Continued)

Displayed on web services	Notes
BillingTo.AddressLine1	
BillingTo.AddressCity	
BillingTo.AddressState	
BillingTo.AddressPostalCode	
BillingTo.AddressCountry	
ShippingTo.AddressLine1	
ShippingTo.AddressCity	
ShippingTo.AddressState	
ShippingTo.AddressPostalCode	
ShippingTo.AddressCountry	
Item	Line items on a purchase order. It has a one-to-many relationship with purchase order.
ItemID	
PartNumber	
ItemDescription	
ItemStatus	
Quantity	
ProductUnitOfMeasureCode	
UnitPrice.MonetaryAmount	
UnitPrice.CurrencyCode	
QuoteNumber	
Taxable	

Get_List_Of_New_POs

This function returns the values for a list of purchase orders and its line items.

Table 5-5: Input field values

Displayed on web services

Supplier

This table lists the output field values.

Table 5-6: Output field values

Displayed on web services	Notes
POID	
PONumber	
POStatus	
DateOrdered	Only displayed in the AST_PurchaseOrder_WS web service.
Supplier	
Buyer	
NotesToSupplier	
FreightTerms	
ShipVia	
ShippingOption	
ShippingCost.MonetaryAmount	
ShippingCost.CurrencyCode	
BillingTo.AddressLine1	
BillingTo.AddressCity	
BillingTo.AddressState	
BillingTo.AddressPostalCode	
BillingTo.AddressCountry	
ShippingTo.AddressLine1	
ShippingTo.AddressCity	

Table 5-6: Output field values (Continued)

Displayed on web services	Notes
ShippingTo.AddressState	
ShippingTo.AddressPostalCode	
ShippingTo.AddressCountry	
OrderConfirmationTypeCode	
Item	Line item for purchase order. It has a one-to-many relationship with purchase order.
ItemID	
PartNumber	
ItemDescription	
ItemStatus	
Quantity	
ProductUnitOfMeasureCode	
UnitPrice.MonetaryAmount	
UnitPrice.CurrencyCode	
QuoteNumber	
Taxable	

AST_PurchaseOrderInterface_WS

The purchase order interface web service lets you modify and query purchase order records through an interface form. The `AST_PurchaseOrder_WS` and `AST_PurchaseOrder_WS_noDateweb` services also perform these functions, but interact directly with the `AST:PurchaseOrder` form.

PO_Modify_Service

This function updates a purchase order by way of the `AST:PurchaseOrderInterface` form. You cannot update the line items for a purchase.

Table 5-7: Input field values

DB field on interface form	Displayed on web services	Notes
N/A	POID	A qualification to search on.
N/A	Supplier	Used for qualification.
Requisition ID	Requisition_ID	
PO Number	PONumber	
Notes to Supplier	NotesToSupplier	
Status	Status	
WebServiceOrder		
Buyer	Buyer	
Date Ordered	Date_Ordered	
Payment Terms	Payment_Terms	
Tax Rate	Tax_Rate	
BillToAddr_City_Name+	BillToAddr_City_Name	
BillToAddr_Country	BillToAddr_Country	
BillToAddr_PostalCode+	BillToAddr_PostalCode	
BillToAddr_State/Prov	BillToAddr_State_Prov	
ShipToAddr_Street	ShipToAddr_Street	
ShipToAddr_City_Name+	ShipToAddr_City_Name	
ShipToAddr_Country	ShipToAddr_Country	
ShipToAddr_PostalCode+	ShipToAddr_PostalCode	
ShipToAddr_State/Prov	ShipToAddr_State_Prov	
ShipToAddr_Street	ShipToAddr_Street	

PO_Query_Service

The PO_Query_Service function returns a specific purchase order by way of the AST:PurchaseOrderInterface form.

Note: A query cannot return line item values for a purchase order.

Table 5-8: Input field values

Displayed on web services	Notes
Order_ID	Used as a qualification.

This table lists the output field values.

Table 5-9: Output field values

Displayed on web services	Notes
Order_ID	
PO_Number	
Status	
Supplier_Name	
Buyer	
Notes_to_Supplier	
Freight_Terms	
Payment_terms	
ShippingVia	
ShippingOptions	
OrderConfirmationTypeCode	
BillToAddr_City_Name+	
BillToAddr_Country	
BillToAddr_PostalCode+	
BillToAddr_State/Prov	
ShipToAddr_Street	
ShipToAddr_City_Name+	

Table 5-9: Output field values (Continued)

Displayed on web services	Notes
ShipToAddr_Country	
ShipToAddr_PostalCode+	
ShipToAddr_State/Prov	
ShipToAddr_Street	

PO_GetListofNewPO_Service

The `PO_GetListofNewPO_Service` function returns a group of purchase orders by way of the `AST:PurchaseOrderInterface` form.

Note: This function cannot return the line item values for a purchase order.

Table 5-10: Input field values

Displayed on web services	Notes
Qualification	A valid AR System qualification.

This table lists the output field values.

Table 5-11: Output field values

Displayed on web services	Notes
Order_ID	
PO_Number	
Status	
Supplier_Name	
Notes_to_Supplier	
Buyer	
Date_Ordered	
Freight_Terms	
Payment_Terms	
OrderConformationTypeCode	

Table 5-11: Output field values (Continued)

Displayed on web services	Notes
ShipVia	
Shipping_Options	
BillToAddr_City_Name	
BillToAddr_Country	
BillToAddr_PostalCode	
BillToAddr_State/Prov	
ShipToAddr_Street	
ShipToAddr_City_Name	
ShipToAddr_Country	
ShipToAddr_PostalCode	
ShipToAddr_State/Prov	
ShipToAddr_Street	

You use the `TMS:TaskInterface` form in Task Management to:

- Query tasks, relationships, and work information.
- Update tasks and work information

The `TMS:TaskInterface` form is a self join of the `TMS:Task` form that provides the filter (server side) functionality available with `TMS:Task`. It is used extensively to support web services.

Web services is just one of the protocols that leverages this interface form. You can use the `TMS:TaskInterface` form with other protocols (API, other AR System applications, and so on) to perform specific operations. But by itself, the interface form does not support the Relationships and Work Information actions that are available through the web service operations.

Web service function overview

The `TMS_TaskInterface` (TMS) web service performs task queries and update operations, including creating relationships and work information.

The TMS web service facilitates the exchange of data between the Change Management and BMC Configuration Management applications.

The `TMS_TaskInterface` web service is used to let BMC Configuration Management query and update tasks. A back-end task web service interface form acts as a web service interface into the task entry. This form handles both returning values for queries from BMC Configuration Management and updating data directly to the task entry. It also handles updating data that is related to the task entry, such as work information or associations.

The `TMS_TaskInterface` web service is a complex web service with six operations. It is based on the `TaskInterface.xsd` XML Schema, which is also provided if advanced users want to extend and modify the out-of-the-box web service. For more information about web services, see the *BMC Remedy Action Request System 7.0 Integrating with Plug-ins and Third-Party Products* guide.

The following is a list of the web service functions available for Task Management. These functions are described in the sections that follow.

- `QueryTaskPlusRelationshipsAndWorkInfo`—Returns most detailed information. Queries tasks, relationships, and work information.
- `QueryTaskOnly`—Queries only tasks.
- `QueryTaskPlusWorkInfo`—Queries tasks and work information.
- `QueryTaskPlusRelationships`—Queries tasks and CI relationships.
- `UpdateTaskOnly`—Updates only tasks.
- `UpdateTaskAndWorkInfo`—Updates tasks and work information.

In the four query operations and in the `UpdateTaskOnly` operation, the input parameter is the Task ID.

For the `UpdateTaskAndWorkInfo` operation, the main input parameter is the Task ID. Existing work information records can be updated if their Instance ID is provided.

Finally, you can use the `UpdateTaskAndWorkInfo` operation to create new work information entries for existing tasks *if* the work information Instance ID is omitted. Even though you do this using the same operation that updates a task in general, creating new work information entries for existing tasks is its own specific function.

Query operations

The following query functions are specific to web services.

- QueryTaskPlusRelationshipsAndWorkInfo
- QueryTaskOnly
- QueryTaskPlusWorkInfo
- QueryTaskPlusRelationships

To perform a search outside of web services, do it directly from the TMS:TaskInterface form.

Table 6-1: Input values

DB field on interface form	Web service field	Notes
TaskID	TaskID	Supply Task ID as the input parameter.

The following table lists the output values for the TMS:TASKInterface form.

Table 6-2: Output values

DB field on interface form	Web service field	Notes
TaskID	TaskID	
InstanceId	TaskInstanceId	
Status	TaskStatus	
StatusReasonSelection	TaskStatusReason Selection	
RootRequestID	RequestID	
RootRequestInstanceId	RequestInstanceId	
RootRequestName	RequestName	
TaskType	TaskType	
TaskName	TaskName	
Summary	TaskSummary	
Notes	TaskNotes	
Priority	Priority	

Table 6-2: Output values (Continued)

DB field on interface form	Web service field	Notes
RootRequestLevel	RequestLevel	
Assignee Company	AssignedCompany	
Assignee Organization	AssignedOrganization	
Assignee Group	AssignedGroup	
Assignee	Assignee	
Scheduled Start Date	ScheduledStartDate	
Scheduled End Date	ScheduledEndDate	
Actual Start Date	ActualStartDate	
Actual End Date	ActualEndDate	
EffortTrackingStartTime	EffortTrackingStartTime	
EffortTrackingEndTime	EffortTrackingEndTime	
BudgetEstimatedTotalTime	BudgetEstimatedTotal Time	
ActualEstimatedTotalTime	ActualEstimatedTotal Time	
AutoCostCalculationUnitType	AutoCostCalculation UnitType	
Activate Time	ActivateTime	
Assign Time	AssignTime	
EndTime	EndTime	
Location Company	LocationCompany	
Region	Region	
Site Group	SiteGroup	
Site	Site	
Company	RequesterCompany	
First Name	RequesterFirstName	
Middle Name	RequesterMiddleName	
Last Name	RequesterLastName	
Phone Number	RequesterPhoneNumber	

Table 6-2: Output values (Continued)

DB field on interface form	Web service field	Notes
Organization	RequesterOrganization	
Department	RequesterDepartment	
Support Organization	SupportOrganization	
Support Group Name	SupportGroupName	
Customer Company	CustomerCompany	
Customer First Name	CustomerFirstName	
Customer Middle Name	CustomerMiddleName	
Customer Last Name	CustomerLastName	
Customer Phone Number	CustomerPhoneNumber	
Customer Organization	CustomerOrganization	
Customer Department	CustomerDepartment	
Product Cat Tier 1	ProductCategorizationTier1	
Product Cat Tier 2	ProductCategorizationTier2	
Product Cat Tier 3	ProductCategorizationTier3	
Product Name	ProductName	
Product Model/Version	ProductModelVersion	
Manufacturer	Manufacturer	
Operational Cat Tier 1	OperationalCategorizationTier1	
Operational Cat Tier 2	OperationalCategorizationTier2	
Operational Cat Tier 3	OperationalCategorizationTier3	
attachmentName (z2af_Attachment1 field)	Attachment1Name	
attachmentData (z2af_Attachment1 field)	Attachment1Data	

Table 6-2: Output values (Continued)

DB field on interface form	Web service field	Notes
attachmentOrigSize (z2af_Attachment1 field)	Attachment1OrigSize	
attachmentName (z2af_Attachment2 field)	Attachment2Name	
attachmentData (z2af_Attachment2 field)	Attachment2Data	
attachmentOrigSize (z2af_Attachment2 field)	Attachment2OrigSize	
attachmentName (z2af_Attachment3 field)	Attachment3Name	
attachmentData (z2af_Attachment3 field)	Attachment3Data	
attachmentOrigSize (z2af_Attachment3 field)	Attachment3OrigSize	
Character 01	Character01	
Character 02	Character02	
Character 03	Character03	
Character 04	Character04	
Character 05	Character05	
Character 06	Character06	
Integer 01	Integer01	
Integer 02	Integer02	
Integer 03	Integer03	
Real 01	Real01	
Real 02	Real02	
Real 03	Real03	
Decimal 01	Decimal01	
Decimal 02	Decimal02	
Date 01	Date01	
DateTime 01	DateTime01	

Table 6-2: Output values (Continued)

DB field on interface form	Web service field	Notes
DateTime 02	DateTime02	
Time 01	Time01	
YesNo 01	YesNo01	
YesNo 02	YesNo02	
On 01	On01	
On 02	On02	
AutomaticCommandSelection	AutomaticCommand	
ElectronicField1	ElectronicField1	
ElectronicField2	ElectronicField2	
ElectronicField3	ElectronicField3	
ElectronicText	ElectronicText	
ElectronicDecimal	ElectronicDecimal	
TimeOutValue	TimeOutValue	
Unit	TimeOutUnit	
ExpectedTimeOut	ExpectedTimeOut	

The following table lists the output values from the TMS:Relationships form.

Table 6-3: Output values

DB field on interface form	Web service field	Notes
Relationships ID	RelationshipsID	
InstanceID	RelationshipsInstanceID	
Status	RelationshipsStatus	
RelatedItemID	RelatedItemID	
RelatedItemSource	RelatedItemSource	
RelatedItemType	RelatedItemType	
Description	Description	
Attribute1	Attribute1	

Table 6-3: Output values

DB field on interface form	Web service field	Notes
Attribute2	Attribute2	
Attribute3	Attribute3	
RelationshipType	RelationshipType	

The following table lists the output values from the TMS:WorkInfo form.

Table 6-4: Output values

DB field on interface form	Web service field	Notes
InstanceID	WorkInfoInstanceID	
Status	WorkInfoStatus	
WorkInfoType	WorkInfoType	
Communication Source	WorkInfoCommSource	
Summary	WorkInfoSummary	
Notes	WorkInfoNotes	
Secure Log	WorkInfoSecureLog	
attachmentName (z2af_Attachment1 field)	WorkInfoAttachment1Name	
attachmentData (z2af_Attachment1 field)	WorkInfoAttachment1Data	
attachmentOrigSize (z2af_Attachment1 field)	WorkInfoAttachment1Orig Size	
attachmentName (z2af_Attachment2 field)	WorkInfoAttachment2Name	
attachmentData (z2af_Attachment2 field)	WorkInfoAttachment2Data	
attachmentOrigSize (z2af_Attachment2 field)	WorkInfoAttachment2Orig Size	
attachmentName (z2af_Attachment3 field)	WorkInfoAttachment3Name	

Table 6-4: Output values (Continued)

DB field on interface form	Web service field	Notes
attachmentData (z2af_Attachment3 field)	WorkInfoAttachment3Data	
attachmentOrigSize (z2af_Attachment3 field)	WorkInfoAttachment3Orig Size	

Modify operations

The following modify functions are specific to web services.

- `UpdateTaskOnly`—Updates only tasks.
- `UpdateTaskAndWorkInfo`—Updates tasks and work information.

To execute a modify function outside of web services, do it directly from the `TMS:TaskInterface` form.

The following table lists input values for the `TMS:TaskInterface` form.

Table 6-5: Input values

DB field on interface form	Web service field	Notes
TaskID	TaskID	<ul style="list-style-type: none"> ■ For the <code>UpdateTaskOnly</code> operation, supply Task ID as the input parameter. ■ For the <code>UpdateTaskAndWorkInfo</code> operation, supply Task ID as the main input parameter.
Summary	TaskSummary	
Notes	TaskNotes	
Priority	Priority	
RootRequestLevel	RequestLevel	
Scheduled Start Date	ScheduledStartDate	

Table 6-5: Input values

DB field on interface form	Web service field	Notes
Scheduled End Date	ScheduledEndDate	
Actual Start Date	ActualStartDate	
Actual End Date	ActualEndDate	
EffortTrackingStartTime	EffortTrackingStartTime	
EffortTrackingEndTime	EffortTrackingEndTime	
BudgetEstimatedTotal Time	BudgetEstimatedTotalTime	
ActualEstimatedTotal Time	ActualEstimatedTotalTime	
AutoCostCalculationUnit Type	AutoCostCalculationUnit Type	
Location Company	LocationCompany	
Region	Region	
Site Group	SiteGroup	
Site	Site	
attachmentName (z2af_Attachment1 field)	Attachment1Name	
attachmentData (z2af_Attachment1 field)	Attachment1Data	
attachmentOrigSize (z2af_Attachment1 field)	Attachment1OrigSize	
attachmentName (z2af_Attachment2 field)	Attachment2Name	
attachmentData (z2af_Attachment2 field)	Attachment2Data	
attachmentOrigSize (z2af_Attachment2 field)	Attachment2OrigSize	
attachmentName (z2af_Attachment3 field)	Attachment3Name	
attachmentData (z2af_Attachment3 field)	Attachment3Data	

Table 6-5: Input values

DB field on interface form	Web service field	Notes
attachmentOrigSize (z2af_Attachment3 field)	Attachment3OrigSize	
ElectronicField1	ElectronicField1	
ElectronicField2	ElectronicField2	
ElectronicField3	ElectronicField3	
ElectronicText	ElectronicText	
ElectronicDecimal	ElectronicDecimal	
TimeOutValue	TimeOutValue	
Unit	TimeOutUnit	
ExpectedTimeOut	ExpectedTimeOut	

This table lists input values from the TMS:WorkInfo form.

Table 6-6: Input values

DB field on interface form	Web service field	Notes
InstanceId	WorkInfoInstanceId	For the UpdateTaskAndWorkInfo operation: <ul style="list-style-type: none"> ■ Existing work information records can be updated if their Instance ID is provided. ■ New work information records can be created if the Work Info Instance ID is omitted.
InstanceID	WorkInfoInstanceID	
WorkInfoType	WorkInfoType	
Summary	WorkInfoSummary	
Secure Log	WorkInfoSecureLog	
WorkInfoDate	WorkInfoDate	
Communication Source	WorkInfoCommSource	
Notes	WorkInfoNotes	
Secure Log	WorkInfoSecureLog	
attachmentName (z2af_Attachment1 field)	WorkInfoAttachment1 Name	
attachmentData (z2af_Attachment1 field)	WorkInfoAttachment1Data	
attachmentOrigSize (z2af_Attachment1 field)	WorkInfoAttachment1OrigSize	
attachmentName (z2af_Attachment2 field)	WorkInfoAttachment2 Name	
attachmentData (z2af_Attachment2 field)	WorkInfoAttachment2Data	

Table 6-6: Input values

DB field on interface form	Web service field	Notes
attachmentOrigSize (z2af_Attachment2 field)	WorkInfoAttachment2 OrigSize	
attachmentName (z2af_Attachment3 field)	WorkInfoAttachment3 Name	
attachmentData (z2af_Attachment3 field)	WorkInfoAttachment3 Data	
attachmentOrigSize (z2af_Attachment3 field)	WorkInfoAttachment3 OrigSize	

Integrating applications with tasks

You can use two main integration points with tasks:

- 1 The *primary* integration point for TMS is using the TMS:TaskInterface form. Web Services have been established to support queries, updates and limited create operations.
- 2 Launching outbound communication with tasks is supported using the following mechanisms:
 - For more comprehensive solutions, you can leverage CAI to trigger outbound communication. CAI lets you provide task parameters that integrate with your applications with the following protocols:
 - Web services
 - URLs
 - AR protocol (used for ITSM applications)
 - Command line
 - Plug-in
 - You can create new *automatic* tasks that are self-contained structures. For example, you can create workflow with a task and then fork a process to run a command that interacts with another application or program.

Runtime tasks instantiated from automatic task templates are intended to run automatically without human intervention. You can assign a task assignee to monitor them but it is not required. Seven automatic tasks are already created for you to use. If you need a different automatic task, you must define a new automatic command. All automatic commands have specific workflow on the TMS:Task form that trigger the needed function. All the specific automatic task filter workflow exists within an execution order of 300 and 399 (305 is the minimum and 397 is the maximum range for adding filters for new automatic tasks).

In addition, outbound automatic tasks can use a web service filter.

Do not confuse an automatic task with a manual task. You should define all the content you need to create an automatic task on the Automatic tab of the Task Template form. But do not create an automatic task with any details that imply a human should intervene anywhere in the process. Automatic tasks, when activated, attempt to perform whatever work they are defined to do. When automatic tasks run, they have only two possible states:

- Complete—their status is Closed with a relevant status reason
- Waiting—until they reach the Complete state

You should never define a Launch command with an automatic task. Using the Launch command always implies human intervention. For more information about defining automatic commands, see the *BMC Remedy Task Management System 7.0 Administrator's Guide*.

Tip: Which method is better—using CAI or creating new tasks from scratch? It depends whether you primarily need ease-of-use or flexibility. The CAI option only requires data entries for outbound communication with tasks. With new automatic tasks, you have maximum flexibility but at the cost of some complexity. You still must create your own workflow for them to operate properly.

65741